UNCLASSIFIED | A | N | | | | |---|---|---|--|--| | Л | V | - | | | ## DEFENSE DOCUMENTATION CENTER FOR SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION ALEXANDRIA, VIRGINIA DOWNGRADED AT 3 YEAR INTERVALS: DECLASSIFIED AFTER 12 YEARS DOD DIR 5200 10 UNCLASSIFIED # THIS REPORT HAS BEEN DECLASSIFIED AND CLEARED FOR PUBLIC RELEASE. # DISTRIBUTION A APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. # PACES HOLE CEANOGRAPHIC INSTITUTION BEST AVAILABLE COPY WOODS HOLE, MASSACHUSETTS ### WOODS HOLE OCEANOGRAPHIC INSTITUTION Woods Hole, Massachusetts #### Reference No. 52-79 A COMPARISON OF CERTAIN WIND, TIDE GAUGE AND CURRENT DATA By J. Chase Technical Report Submitted to Geophysics Branch, Office of Naval Research Under Contract Noonr-27701 (NR-083-004) September 1952 APPROVED FOR DISTRIBUTION #### TABLE OF CONTENTS | | Page | |-----------------------------|-------------| | Theory | | | Winds and currents | 1 2 | | Application of Theory | | | Tide gauges | 2
3
3 | | Long-time Monthly Averages | | | "Normal" template trades | 55556 | | Extraneous Variables | 6 | | Short-Time Monthly Averages | 7 | | Conclusions | 8 | | Acknowledgments | 9 | | References | 10 | The collecting of continuous oceanographic data at sea has been hindered by the cost of maintaining scientific vessels to the extent that such data are available only for short periods in small areas. Oceanographers have long sought methods of obtaining running accounts of conditions at sea by means of data obtainable on shore. Tide gauge data and winds over the ocean have been suggested as indicators of the fluctuations in the Gulf Stream. Some of the studies already made are by Montgomery (1938), Iselin (1940), and Fuglister (1951). Two studies in progress are those by Stommel and Wertheim dealing with electrical potential across the Straits of Florida, and by the University of Miami on the Florida Current. It is hoped that these two studies will result in a greater understanding of the significance of tide gauge and wind data. Meanwhile it is thought profitable to continue along the lines developed by Montgomery, Iselin, and Fuglister, but determining wind values from mean weather maps rather than from climatological records. The principle purpose of this paper is to compare winds with tide gauge readings in both long- and short-period averages. In view of theoretical implications, current and transport are important in the discussion. #### Theory Winds and currents. Mary theories have been advanced to explain the circulation of water in the main gyral of the Gulf Stream System. Perhaps the most prominent of these is the "wind-driven" theory according to which the stress of the wind is what puts the water in motion. In a mathematical treatment Munk (1950) shows that a circulatory current system such as the Gulf Stream System responds to the curl of wind stress acting upon it. This suggests that a measure of the stress over the whole gyral, i.e., the stress exerted by both the westerlies and trades, will correspond to the flow of water in the System. Stommel (1951) uses wind stress over the entire gyral in explaining the narrow strong currents in the Gulf Stream. Not all of those in the "wind-driven" school believe that the westerlies are necessary to the calculations and there is indeed considerable evidence pointing to the trades alone as the prime mover. Another school believes that both the water and wind circulations are the results of changes in insolation and radiation with latitude; i.e., that the two circulations are heat engines. Under the "wind-driven" theory it seems likely that fluctuations in the stress should result in corresponding fluctuations in the flow. Under the "heat-engine" theory, while the wind circulation is not responsible for the water circulation, it is still possible that the two circulations may undergo similar fluctuations in response to variations in the heat balance. Tide gauges and current. One form of the geostrophic equation states that, for a given latitude and density condition, the flow along the contours of an isobaric surface is proportional to the slope of that surface at right angles to the contours. In using the geostrophic equation one neglects the effects of friction, curved contour lines and an unsteady state. The variation of these effects is probably small here since we are dealing with average fluctuations and a large and fairly constant radius of curvature. To transform sea level into an isobaric surface we must add a correction for atmospheric pressure to our sea level heights. This has been done to all the tide gauge data used here. #### Application of Theory Tide gauges. The tide gauge data used here are all from stations near the western section of the current gyral where the currents are strong, narrow, and better-known. A pair of gauges on opposite edges of the Stream should give good representative slopes. Not having such an ideally located pair of gauges we must get our data from gauges less favorably placed. The gauges at Bermuda and Charleston straddle the Stream, although at some distance from it. Montgomery (1938) showed that the Charleston gauge was representative of sea level in the open ocean offshore and it is assumed that the other gauges used are similarly representative. In view of his correlation between onshore wind at Savannah and height of sea level at Charleston, we must be aware of a possible similar effect at the other gauges. Miami and Cat Cay pracket the Florida Current closely but the Cat Cay record is short and both stations are to the left of the Antilles Current. Figures for the Miami gauge will be shown later on the basis of the Iselin (1940) statement that the major fluctuations in sea level, accompanying changes in current, take place on the left side of the current. Miami is very close to the edge of the current. The Galveston gauge is much farther away from the current yet it may respond to current fluctuations. The tide gauge data were obtained from U. S. Coast and Geodetic Survey records and from a very comprehensive compilation of records gathered by Dr. Walter H. Munk of Scripps Institution of Oceanography. Currents. Because currents are the theoretical link between winds and tide gauges, some current figures are shown. The long-period averages are from surface current data of the Hydrographic Office (1946). These data are based on relatively few observations in certain areas and one must either contine his investigations to those areas in which there are many observations, as Fuglister did, or hope that the averaging of many one-degree squares will provide good statistical samples in those areas which have fewer observations per square. The short-period data are the Gulf Stream transport figures given by Iselin (1940). They consist of thirteen values from the period May 1937 to February 1940. Iselin carefully selected the hydrographic stations used for the calculations so as to get, as far as possible, the transport of the Stream proper, and to exclude any transport in waters adjacent to the Stream. Winds. Many wind rose and resultant wind charts of the North Atlantic are available for the study of long-time averages, but such charts rarely, if ever, show series of short-period averages. The wind data used here were obtained by measuring the U.S.W.B. (1946) Normal Pressure Maps (long-time averages) and the U.S.W.B. (1943) Monthly Mean Pressure Maps (short-time averages), with a geostrophic template. For the construction of the template, the geostrophic equation was put in the form: $$V = K \frac{\Delta P}{C}$$ where: V = geostrophic wind velocity (component) $K = \mu \Delta \omega$ (a constant) △ P = pressure difference $C(= \sin \emptyset \Delta X)$ is a constant \emptyset = latitude ΔX = distance over which ΔP is measured C is kept constant by varying ΔX in inverse proportion to the sines of the latitudes where the measurements are made. Thus, V is proportional to ΔP whatever the latitude, and the values from the various measuring points of the template can be averaged with the same weight. The wind values shown have been left in terms of ΔP (mb.). No allowance has been made for curvature of isobars (i.e., the gradient wind has not been figured). We cannot determine stress from these wind values since we do not know the distribution of the various wind forces which make up the averages, or the exact ratio between geostrophic wind and surface wind. It is assumed, however, that in averages over periods of a month or more, that the geostrophic wind is, to a close approximation, proportional to the stress. In studies such as this where one wishes to compare wind values with other data, it is difficult to chose the exact area in which to measure the wind field. The investigator is confronted with the decision as to whether any area he has chosen for measurement adequately encompasses the "effective" field and yet, at the same time, excludes areas, of no significance to the study, which may not have the same fluctuations as the "effective" area. In making the template, it was much easier to choose a measuring area in the more homogeneous trades than in the more variable westerlies. The Northern Hemisphere Weather Maps are reasonably accurate to about 10°N., giving ample area below 29°N in which to measure trades. No great need was felt to measure all of the trades area lest some important fluctuations be missed. As for the westerlies, however, while the maps were deemed accurate up to at least 60°N., it was felt that many fluctuations north of 45°N might have little or no relation to the current in the main gyral of the Gulf Stream System. The wind data used here were determined with the template shown in Figure 1. The twenty pairs of points were placed along the periphery of the Bermuda-Azores high of the Normal Annual Map. The break between the trades and westerlies sections of the template off the southeast coast of the United States corresponds to an area of slack gradient on the map. Seen in retrospect, the break probably should have been measured in order to catch the variations in gradient apparent from month to month. Also in retrospect it would have been better perhaps if the central part of the westerlies template had been located in a somewhat higher latitude in order to avoid its crossing through the center of the Bermuda-Azores high on some of the latter's short-period northward excursions. #### Long-Time Monthly Averages "Normal" template trades. In a previous study (Chase, 1951), the center pressure of the bermuda-Azores high was compared to surface current velocities in a section of the trade wind celt. (Fuglister (1951) showed a good correlation between trade winds and currents). It was claimed that the center pressure was some measure of the strength of the trades. When we plot the template measured "normal" trades along with the center pressure and surface current data (Fig. 2), we see that the correlations are good between the three sets of data. FIGURE 1 FIGURE 2 This substantiates the claim, serves as a check on the template method and agrees with the theory of wind-driven currents. The outstanding feature of the trades curve is the July maximum. Slight fall and spring minima and a winter maximum are present, but by and large the graph is flat from October through April. "Normal" template westerlies. The curve for the westerlies (Fig. 3) as determined from the template has a distinct "W" shape. It shows maxima in January and July and minima in April and September, the primaries being January and September. The lesser similarity of this curve to the trades currents curve appears to favor those theorists who believe that the trades alone are the prime mover of the current system. Currents off the southeast coast of the U.S. Fuglister calculated a curve for the annual variation in surface currents for an area in the Stream south of Hatteras. This is shown in Fig. 4a. In its main features it is somewhat similar to the trades current curve. It has a large summer maximum and a slight winter maximum. The minima are in February and November as compared to the trades minima in April and September. The velocities are, of course, much larger in the Stream than in the trades. The next curve (Fig. 4b) is for the northbound component of surface current for a large area extending from the coast to the longitude of Bermuda. Thus, it represents current at approximately right angles to the Bermuda-Charleston line. The curve is remarkably similar to the Fuglister trades curve and is further evidence for the "trades-alone" theory. The monthly values for the northbound component of current are about two miles per day less than those for the trades. Trades plus westerlies. The next curve (Fig. 5a) results from the addition of the trades and westerlies curves shown above. It retains the "W" shape of the westerlies but now the winter maximum is less pronounced. In comparison with the trades currents and the northbound components its values are too high in winter. As was mentioned above, it is possible that a change in the location of the westerlies section of the template would result in a better coverage of the "effective" area. Some experimentation along this line gave a trades plus westerlies curve which was closer to the current curves. It was felt, however, that the time is not yet ripe in terms of our knowledge of the Gulf Stream to pursue this line further. Slope of sea level, Bermuda minus Charleston. The mean monthly slope of sea level as given by the tide gauges at Bermuda and Charleston is shown in Figure 5b. The curve is remarkably similar to that for trades plus westerlies, FIGURE 3 FIGURE 5a & b Similarly, its winter values are too high for the current values. Winter is the season when Charleston has the greatest number of offshore winds. Just how much these winds lower sea level at Charleston is beyond the scope of this paper, but a qualitative indication is given in the next two graphs. They are Figure 5c, the percentage frequency of net offshore winds at Charleston 1931-1938, and Figure 5d, the offshore stress in the Charleston area calculated from a report by Cochran and Osborn (1950). Both indicate that if an allowence for the effects of these winds could be applied to the Charleston values, the resulting Bermuda minus Charleston curve would be more similar to the current curves. Height of sea level at Galveston. The graph of mean monthly heights of sea level at Galveston (Fig. 5e) was plotted with the negative values above and the positive values below the arbitrary zero, since Galveston is on the left side of the Stream. In view of the fact that Galveston is so far from the Stream, it is perhaps surprising how much its curve resembles those for Bermuda minus Charleston and trades plus westerlies. It does have a larger amplitude and a slightly later spring trough and summer peak than the other two curves, but otherwise follows them closely. As with Charleston, offshore winds are more frequent in winter at Galveston and it is similarly possible that proper allowance for these winds would make the Galveston curve more like the current curves. Height of sea level at Miami. The graph of mean monthly heights of sea level at Miami is shown in Figure 5f. It is in good agreement with the three preceding ones except for the section March through June. Compared with the trades currents and the northbound components, sea level is too low at Miami from December through April. The contribution of wind to this discrepancy is not as obvious as in the cases of Charleston and Galveston. Miami, being on a peninsular, is perhaps less affected as to height of sea level by on- and offshore winds. There is, however, some indication in the U.S. W. B. Climatic Atlas of the Oceans (1938) of a weaker onshore stress in winter and spring. #### Extraneous Variables Early in the study, comparisons were made of shorter period averages of trades plus westerlies, the Bermuda minus Charleston data, and sea level height at Galveston. It was found that the agreement was poor in month-to-month averages, only slightly better in two-year mean monthly averages, and became good only when three or four years were averaged together for the mean monthly values. A check was made to assure that these results c. Percentage frequency of net offshore winds at CHARLESTON 1931-1938. were not due simply to a one- or two-year lag in any of the curves. It appears, then, that the lack of agreement in the one- and two-year averages must be due to the anomalous influence of extraneous variables and that the anomalies average to nil in the longer period averages. The following may be such variables: - a. The effects of water from the South Atlantic and from the cosstal waters to the north of the Stream; - b. The effects of local wind stresses on the tide gauge readings; - c. Temporary time lags; - d. The location of pressure centers relative to the template. #### And of lesser importance: - e. The ratio of geostrophic wind to sea level stress; - f. The effects of current below the wind-driven layer; - g. kainfall and runoff in the vicinity of the tide gauges. Special studies will be required on each of these variables to determine the amount of their influence. Meanwhile, the direction of their influence can easily be spotted for some of the variables. It is easy, for example, with the weather maps, to measure the offshore component of geostrophic wing near a tide gauge or to spot cases where the template crosses a pressure center. On the other hand, continuous data on the amount of water entering the Gulf Stream System from the South Atlantic Ocean are nonexistent. #### Short-Time Monthly Averages In order to average out some of the anomalous effects of extraneous variables and yet maintain some semblance of chronology, the short-period figures given here, except for those of transport, are three-month running averages. The first graph is for trades plus westerlies (Fig. 6a). The dashed sections result from the deletion of the values for certain months in which it appeared that anomalous pressure distributions gave unrepresentative template readings. These dashed sections were made by way of experiment only and the FIGURE 6a & b & c experiment was confined to only a small percentage of the maps measured. In Figures ob and 6c are the graphs of the Bermuda minus Charleston, and Galveston tide gauge values. Both are in terms of departures from an arbitrary constant. With some exceptions the three curves follow parallel paths. The Miami gauge curve (Fig. 6d), as might be expected from the long-time averages, fits the other curves best from late summer through early winter. In Figure 6e are the Iselin transport valuer. The dashed sections of the curve were interpolated by Iselin. He has already compared the curve to the month-to-month values of the Miami gauge so it is not surprising that it also agrees well with the three-month running Miami values. There is also fairly good agreement with the Galveston and trades plus westerlies curves. The troughs and peaks of the transport curve lag one to three months behind those of the other two curves except for the trough in the fall of 1939. Just how much the fluctuations in the deeper currents may follow those of the surface is not known but it is generally supposed that some lag does exist. It is unfortunate that the wind data end in the summer of 1939 and that there are so few Bermuda gauge values available for the period of the transport data. The last curve (Fig. 6d) is for the trades. It is in poorer agreement with the interpolated sections of the transport curve than is the trades plus westerlies curve but follows the observed values about as well. The peak of late August 1938 in the observed transport data corresponds to the July peak in the trades. #### Conclusions - 1. Values for the trade winds, measured with a geostrophic template from mean weather maps, agree well with surface current data for an area in the trades zone and for an area off the southeast coast of the United States, in long-time monthly averages. In short-time averages, the comperison between the trades and the best available transport data shows only fair agreement. - 2. Template values for trades plus westerlies agree rather well in both long-time and three-month means with: - a. tide gauge readings at Bermuda minus those at Charleston; FIGURE 6d & e & f b. tide gauge readings at Galveston; and - c. the late summer through early winter readings for the Miami tide gauge. - 3. There appears to be a strong possibility for improvement in the agreements of 2, above, and for extension of them to even shorter time periods when more is known about the influence of certain extraneous variables and appropriate adjustments made therefor. - 4. As a consequence of the geostrophic equation and of the theory of wind-driven currents, one might suppose that the gauge and wind data of 2, above, would agree with the flow in the Gulf Stream and adjacent waters. While some agreement was found in both long- and short-period averages, better agreement appears likely when the adjustments mentioned in 3, above, can be applied. - 5. The peaks and troughs of the transport curve often lag one to three months behind those of the tide gauge and wind curves. This lag may correspond to that between surface currents and those below the wind-driven layer. - 6. The trades agree with the transport about as well as do the trades plus westerlies, except where the transport is interpolated. Thus, no conclusion can be stated in favor of either the "trades alone" group of the "trades plus westerlies" group of the wind-driven theorists. - 7. A long step in the progress on deciding between trades alone and trades plus westerlies will be made when a long series of continuous data for the Gulf Stream is available. #### Acknowledgments The author wishes to extend his thanks and appreciation to Dr. C. O'D. Iselin and Mr. F. C. Fuglister for their tin ?, interest, and assistance in the preparation of this report, and to Dr. W. H. Munk for making available his tide gauge data. #### REFERENCES - Chase, J. 1951 The bermuda-Azores High Pressure Cell; its surface wind circulation. Woods Hole Ocean. Inst. Tech. Rept. No. 51-60. - Cochrane, J. D. and P. Osborn 1950 The Mean Wind Stress Over the Atlantic Ocean. Scripps Inst. of Ocean. hept. No. 15. - Fuglister, F. C. 1951 Annual Variations in Current Speeds in the Gulf Stream System. J. Mar. Res., Vol. X, No. 1, 119-127. - Iselin, C. O'D. 1940 Preliminary Report on Long-Period Variations in the Transport of the Gulf Stream System. Papers in Phys. Ocean. and Meteor., Vol. VIII, No. 1, 1-40. - Montgomery, R. B. 1938 Fluctuations in Monthly Sea Level on the Eastern U. S. Coast as Related to Dynamics of Western North Atlantic Ocean. J. Mar. Res., Vol. 1, No. 2, 165-185. - Munk, W. H. 1950 On the Wind Driven Ocean Circulation. J. of Meteor., Vol. 7, No. 2, 79-93. - Stommel, H. 1951 An Elementary Explanation of Why Ocean Currents are Strongest in the West. <u>bull</u>. <u>A.M.S.</u>, Vol. 32, No. 1, 21-23. - U. S. Department of Agriculture Weather bureau 1938 Atlas of the Climatic Charts of the Oceans. - U. S. Navy Hydrographic Office 1946 Current Atlas of the North Atlantic Ocean. H.O. Misc. 10,688. - U. S. Weather Eureau 1943 Historical Weather Maps; Northern Hemisphere Sea Level Pressure. Washington. ¹⁹⁴⁶ Normal Weather Maps; Northern Hemisphere Sea Level Pressure. Washington.